

Improved description of Charged Current π^+ production in the MiniBooNE detector

Jaroslaw Nowak
Louisiana State University
on behalf of MiniBooNE collaboration

2008 Annual Fall Meeting of the APS Division of Nuclear Physics
Oakland, California

CC π^+ sample

- Major background to the CCQE for the MiniBooNE experiment
- Resonant and coherent π^+ production

Rein-Sehgal model of resonance excitations with $M_A=1.1\text{GeV}$
 [Annals of Physics, 133, 79 (1981)]

Rein-Sehgal model for coherent π^+ production with $M_A=1.03\text{ GeV}$
 [Nucl. Phys. B223, 29, (1983)]

J. Nowak

Rescale to reproduce MiniBooNE NC π^0 results (PLB 664, 1, 2008)

MiniBooNE Results for CC π^+

5.68E20 proton-on-target about 46k CC π^+ events

In the CC π^+ sample we see a discrepancy between data and predictions (presented at NuInt07 by B.Fleming)

The same phenomenon has been previously seen by the K2K

I will present our attempts to understand and fix the problem

List of necessary improvements

- ➊ Muon mass in resonance excitation model
 - ➊ Muon mass included only in the leptonic current –KLN model
[Kuzmin, Lyubushkin and Naumov, Phys. Part. Nucl. 35, S133 (2004)]
 - ➋ Improving the KLN model by adding the pion-pole terms – BRS model
[Berger and Sehgal, Phys. Rev. D 76, 113004 (2007)]
- ➋ Muon mass in coherent π^+ production is introduced by applying the Adler's screening factor [D. Rein and L. M. Sehgal, Phys. Lett. B 657, 207 (2007)]
- ➌ New vector form factor [O. Lalakulich and E. A. Paschos, Phys. Rev. D 71, 074003 (2005)]

List of possible improvements

- ➊ New axial vector form factor
 - ➊ Hernandez et al. [Phys. Rev. D 76, 033005 (2007)]
 - ➋ Lalakulich et al. [Phys. Rev. D 74, 014009 (2006)]
 - ➌ Graczyk and Sobczyk [Phys. Rev. D 77:053001, 2008]
- Need to be determined
Form neutrino interaction

Muon mass effect in Rein-Sehgal Model

$$\frac{d\sigma}{dQ^2 dW^2} = \frac{G_F^2}{8\pi^2 M_N} \kappa \frac{Q^2}{|\mathbf{q}|^2} [u^2 \sigma_L + v^2 \sigma_R + 2uv \sigma_S]$$

Three partial cross section corresponding to left-handed, right-handed and scalar polarization of intermediate boson

With muon mass partial cross sections depend on
The helicity

$$\frac{d\sigma}{dQ^2 dW^2} = \frac{G_F^2 \cos \theta_C}{8\pi^2 M_N} \kappa \frac{Q^2}{|\mathbf{q}|^2} \sum_{\lambda=\pm} \left[(c_L^\lambda)^2 \sigma_L^{(\lambda)} + (c_R^\lambda)^2 \sigma_R^{(\lambda)} + (c_S^\lambda)^2 \sigma_S^{(\lambda)} \right]$$

Expressed by

Dynamical form factors in the RS model

$$S \rightarrow S_{KLN} = \left(\nu_{(\lambda)}^* \nu^* - Q_{(\lambda)}^* |\mathbf{q}^*| \right) \left(1 + \frac{Q^2}{M_N^2} - \frac{3W}{M_N} \right) \frac{G^V(Q^2)}{6|\mathbf{q}|^2}$$

$$B \rightarrow B_{KLN} = \sqrt{\frac{\Omega}{2}} \left(Q_{(\lambda)}^* + \nu_{(\lambda)}^* \frac{|\mathbf{q}^*|}{aM_N} \right) \frac{ZG^A(Q^2)}{3W|\mathbf{q}^*|}$$

$$C \rightarrow C_{KLN} = \left[\left(Q_{(\lambda)}^* |\mathbf{q}^*| - \nu_{(\lambda)}^* \nu^* \right) \left(\frac{1}{3} + \frac{\nu^*}{aM_N} \right) + \nu_{(\lambda)}^* \left(\frac{2}{3}W - \frac{Q^2}{aM_N} + \frac{n\Omega}{3aM_N} \right) \right] \frac{ZG^A(Q^2)}{2W|\mathbf{q}^*|}$$

Only three Functions Modified

$$S_{BRS}^{(\lambda)} = S_{KLN}^{(\lambda)}$$

$$B_{BRS}^{(\lambda)} = B_{KLN}^{(\lambda)} + \frac{ZG^A(Q^2)}{2WQ^*} \left(Q_{(\lambda)}^* \nu^* - \nu_{(\lambda)}^* Q^* \right) \frac{\frac{2}{3}\sqrt{\frac{\Omega}{2}} \left(\nu^* + \frac{Q^{*2}}{M_N a} \right)}{m_\pi^2 + Q^2}$$

$$C_{BRS}^{(\lambda)} = C_{KLN}^{(\lambda)} + \frac{ZG^A(Q^2)}{2WQ^*} \left(Q_{(\lambda)}^* \nu^* - \nu_{(\lambda)}^* Q^* \right) \frac{Q^* \left(\frac{2}{3}W - \frac{Q^2}{M_N a} + \frac{n\Omega}{3M_N a} \right)}{m_\pi^2 + Q^2}$$

$$T^V = \frac{1}{3W} \sqrt{\frac{\Omega}{2}} G^V(Q^2)$$

$$R^V = \sqrt{2} \frac{M_N}{W} \frac{(W + M_N)|\mathbf{q}|}{(W + M_N)^2 + Q^2} G^V(Q^2) = R$$

$$S = \frac{Q^2}{|\mathbf{q}|^2} \frac{3WM_N - Q^2 - M_N^2}{6M_N^2} G^V(Q^2)$$

$$T^A = \frac{2}{3} \sqrt{\frac{\Omega}{2}} \frac{M_N}{W} \frac{|\mathbf{q}|}{(W + M_N)^2 + Q^2} ZG^A(Q^2)$$

$$R^A = \frac{\sqrt{2}}{6W} \left(W + M_N + \frac{2n\Omega W}{(W + M_N)^2 + Q^2} \right) ZG^A(Q^2)$$

$$B = \frac{1}{3W} \sqrt{\frac{\Omega}{2}} \left(1 + \frac{W^2 - M_N^2 - Q^2}{(W + M_N)^2 + Q^2} \right) ZG^A(Q^2)$$

$$C = \frac{1}{6M_N |\mathbf{q}|} \left(W^2 - M_N^2 + n\Omega \frac{W^2 - M_N^2 - Q^2}{(W + M_N)^2 + Q^2} \right)$$

Coherent production

- The muon mass effect in coherent production is taken into account applying the Adler's screening factor

[D. Rein and L. M. Sehgal, Phys. Lett. B 657, 207 (2007)]

$$\frac{d\sigma}{dxdydt}$$

Multiply by Adler's screening factor

$$C = \left(1 - \frac{1}{2} \frac{Q_{min}^2}{Q^2 + m_\pi^2}\right)^2 + \frac{1}{4} y \frac{Q_{min}^2 (Q^2 - Q_{min}^2)}{(Q^2 + m_\pi^2)^2}$$

The change in overall $CC\pi^+$ Production is small, but it is included in all following results

Improvements – vector form factor

- The relationship between vector form factor in the Rein-Seagal model and the Rarita-Schwinger form factors from Graczyk and Sobczyk, Phys.Rev.D77:053001,2008

$$G_V^{new} = \frac{1}{2} \left(1 + \frac{Q^2}{(M + w)^2} \right)^{\frac{1}{2}-N} \sqrt{3(G_3^V)^2 + (G_1^V)^2}$$

$$G_3^V = \frac{1}{2\sqrt{3}} \left[c_4^V \frac{w^2 - Q^2 - M^2}{2M^2} + c_5^V \frac{w^2 + Q^2 - M^2}{2M^2} + c_3^V \frac{w + M}{M} \right]$$

$$G_1^V = -\frac{1}{2\sqrt{3}} \left[c_4^V \frac{w^2 - Q^2 - M^2}{2M^2} + c_5^V \frac{w^2 + Q^2 - M^2}{2M^2} - c_3^V \frac{M^2 + Q^2 + MW}{MW} \right]$$

- Form factor from O. Lalakulich et al., Phys. Rev. D 74, 014009 (2006)

$$c_3^V = 2.13 \left(1 + \frac{Q^2}{4M_V^2} \right)^{-1} \left(1 + \frac{Q^2}{M_V^2} \right)^{-2}$$

$$c_4^V = -1.51 \left(1 + \frac{Q^2}{4M_V^2} \right)^{-1} \left(1 + \frac{Q^2}{M_V^2} \right)^{-2}$$

J. Nowak

$$c_5^V = 0.48 \left(1 + \frac{Q^2}{4M_V^2} \right)^{-1} \left(1 + \frac{Q^2}{0.766M_V^2} \right)^{-2}$$

Muon mass and new vector form factor

New models with Adler's screening factor for the coherent production

The best we can do using extension of RS models
and data from electron scattering

- Dipole form of axial form factor in RS model

$$\bar{G}_A^{RS} = 0.76 \left(1 + \frac{Q^2}{M_A^2}\right)^{-2} \left(1 + \frac{Q^2}{4M^2}\right)^{\frac{1}{2}-N}$$

- The Adler model assumed

$$C_3^A(Q^2) = 0, \quad C_4^A(Q^2) = -\frac{C_5^A}{4}$$

Hernandez et al. $C_5^A(0) = 0.867$, $M_A = 0.985 \text{ GeV}$:

$$C_5^A = C_5^A(0) \left(1 + \frac{Q^2}{M_A^2}\right)^{-2} \left(1 + \frac{Q^2}{3M_A^2}\right)^{-1}$$

Graczyk and Sobczyk v1 $C_5^A(0) = 1.2$, $m_a = 0.54 \text{ GeV}^2$:

$$C_5^A = C_5^A(0) \left(1 + \frac{Q^2}{m_a}\right)^{-2}$$

Graczyk and Sobczyk v2 $C_5^A(0) = 0.88$, $m_a = 9.71 \text{ GeV}^2$, $m_b = 0.35 \text{ GeV}^2$:

$$C_5^A = C_5^A(0) \left(1 + \frac{Q^2}{m_a}\right)^{-2} \left(1 + \frac{Q^2}{m_b}\right)^{-1}$$

Lalakulich et al. v1, $C_5^A(0) = 1.2$, $M_A = 1.1 \text{ GeV}$:

$$C_5^A = C_5^A(0) \left(1 + \frac{Q^2}{M_A^2}\right)^{-2} \left(1 + 2 \frac{Q^2}{M_A^2}\right)^{-1}$$

Lalakulich et al., v2 $C_5^A(0) = 1.2$, $M_A = 1.1 \text{ GeV}$:

$$C_5^A = C_5^A(0) \left(1 + \frac{Q^2}{M_A^2}\right)^{-2} \left(1 + \frac{Q^2}{3M_A^2}\right)^{-1}$$

- From Graczyk and Sobczyk the form of the axial form factor

$$\bar{G}_A^{new} = \frac{\sqrt{3}}{2} \left(1 + \frac{Q^2}{(M+W)^2}\right)^{\frac{1}{2}-N} \left[1 - \frac{W^2 - Q^2 - M^2}{8M^2}\right] C_5^A$$

$$G_A(0) = \frac{\sqrt{3}}{2} \left(1 - \frac{W^2 - M^2}{8M^2}\right) C_5^A(0)$$

Two parameters: $C_5^A(0)$ and axial mass M_A

New axial vector form factor

All with BRS and new GV

$$\chi^2/\text{ndf}(Q^2) = 19.5(\text{Hernandez}), \underline{14.9(\text{Lalakulich})}, 55.1(\text{G\&S 1}), 28.05(\text{G\&S 2})$$

Conclusions

- Charged current π^+ production models were extended to include the mass of charged lepton in final state.
- Vector form factor was updated using fit from electron scattering.
- All above changes improved our agreement with data.
- A number of the existing parameterizations of axial vector form factor were investigated but none of them is significantly better than our model with modifications.
- We will fit a general form of the the axial vector form factor to our high statistic data.

BACKUP SLIDES

MiniBooNE experiment

The MiniBooNE Collaboration

A. A. Aguilar-Arevalo^a, C. E. Anderson^p, L. M. Bartoszek^g,
 A. O. Bazarko^m, S. J. Brice^g, B. C. Brown^g, L. Bugel^a,
 J. Cao^l, L. Coney^a, J. M. Conrad^a, D. C. Coxⁱ, A. Curioni^p,
 Z. Djurcic^e, D. A. Finley^g, B. T. Fleming^p, R. Ford^g,
 F. G. Gareia^g, G. T. Garvey^j, C. Green^{j,g}, J. A. Green^{i,j},
 T. L. Hart^d, E. Hawker^{j,e}, R. Imlay^k, R. A. Johnson^a,
 G. Karagiorgi^a, P. Kasper^g, T. Katoriⁱ, T. Kobilarek^g,
 I. Kourbanis^g, S. Koutsoliotas^b, E. M. Laird^m, S. K. Linden^p,
 J. M. Link^o, Y. Liu^l, Y. Liu^a, W. C. Louis^j, K. B. M. Mahn^a,
 W. Marsh^g, P. S. Martin^g, G. McGregor^j, W. Mettealf^k,
 H.-O. Meyerⁱ, P. D. Meyers^m, F. Mills^g, G. B. Mills^j,
 J. Monroe^a, C. D. Moore^g, R. H. Nelson^d, V. T. Nguyen^a,
 P. Nienaber^a, J. A. Nowak^k, S. Ouedraogo^k, R. B. Patterson^m,
 D. Perevalov^a, C. C. Pollyⁱ, E. Prebys^g, J. L. Raaf^e, H. Ray^{j,h},
 B. P. Roe^l, A. D. Russell^g, V. Sandberg^j, W. Sands^m,
 R. Schirato^j, G. Schofield^k, D. Schmitz^e, M. H. Shaevitz^a,
 F. C. Shoemaker^m, D. Smith^f, M. Soderberg^p, M. Sorel^{a,1},
 P. Spentzouris^g, I. Staneu^a, R. J. Stefanski^g, M. Sung^k,
 H. A. Tanaka^m, R. Tayloeⁱ, M. Tzanov^d, R. Van de Water^j,
 M. O. Wasenko^{k,2}, D. H. White^j, M. J. Wilking^d, H. J. Yang^l,
 G. P. Zeller^{a,j}, E. D. Zimmerman^d

- Main goal: check LSND results for different systematic.

- The same L/E.

- LSND: 30m/50MeV,
- MB: about 540m / 800MeV.

- Detector: 12m diameter sphere filled with ~800 t of mineral oil. 1280 inner phototubes and 240 veto phototubes.

- MiniBooNE detector gives a opportunity of studying neutrino cross section with high statistics

Event selection

- 87% purity and 12% efficiency
- Veto hits < 6 (cosmic muons)
- Tank hits for 1st subevent > 200 – removes Michel electrons
- Three subevents cut, muon and 2 Michel electrons, reduces the background.

	SIGNAL
$\nu_\mu p \rightarrow \mu^- p \pi^+$	68.88
$\nu_\mu n \rightarrow \mu^- n \pi^+$	11.98
$\nu_\mu A \rightarrow \mu^- \pi^+ A$	5.87
$\nu_\mu n \rightarrow \mu^- p$	5.23
$\nu_\mu n \rightarrow \mu^- p \pi^0$	1.48
Else	6.56

Muon mass effect

For model with introduced final lepton mass partial cross sections depend on the helicity λ

$$\frac{d\sigma}{dQ^2 dW^2} = \frac{G_F^2 \cos \theta_C}{8\pi^2 M_N} \kappa \frac{Q^2}{|\mathbf{q}|^2} \sum_{\lambda=\pm} \left[\left(c_L^\lambda \right)^2 \sigma_L^{(\lambda)} + \left(c_R^\lambda \right)^2 \sigma_R^{(\lambda)} + \left(c_S^\lambda \right)^2 \sigma_S^{(\lambda)} \right] \quad (80)$$

where in the limit of massless lepton in the final state ($m_l \rightarrow 0$), $c_L^{(-)} \rightarrow u$, $c_R^{(-)} \rightarrow v$, $c_S^{(-)} \rightarrow 2uv$ and $c_{L,R,S}^{(+)} \rightarrow 0$.

$$v = \frac{E_\nu + E_l - |\mathbf{q}|}{2E_\nu}$$

$$\kappa = \frac{W^2 - M_N^2}{2M_N}$$

$$A_{(\lambda)} = \sqrt{E_\nu (E_l - \lambda P_l)}.$$

$$u = \frac{E_\nu + E_l + |\mathbf{q}|}{2E_\nu}$$

$$\begin{aligned} j_{0(\lambda)}^* &= A_\lambda \frac{1}{W} \sqrt{1 - \lambda \cos \theta} (M_N - E_l - \lambda P_l) \\ j_{x(\lambda)}^* &= A_\lambda \frac{1}{|\mathbf{q}|} \sqrt{1 + \lambda \cos \theta} (P_l - \lambda E_\nu) \\ j_{y(\lambda)}^* &= i\lambda A_\lambda \sqrt{1 + \lambda \cos \theta} \\ j_{z(\lambda)}^* &= A_\lambda \frac{1}{|\mathbf{q}| W} \sqrt{1 - \lambda \cos \theta} [(E_\nu + \lambda P_l) (M_N - E_l) + P_l (\lambda E_\nu + 2E_\nu \cos \theta - P_l)] \end{aligned}$$

$$\begin{aligned} Q_{(\lambda)}^* &= \sqrt{Q^2} \frac{j_0^{*(\lambda)}}{\sqrt{\left| (j_0^{*(\lambda)})^2 - (j_z^{*(\lambda)})^2 \right|}} \\ \nu_{(\lambda)}^* &= \sqrt{Q^2} \frac{j_z^{*(\lambda)}}{\sqrt{\left| (j_0^{*(\lambda)})^2 - (j_z^{*(\lambda)})^2 \right|}} \end{aligned}$$

$$\begin{aligned} \nu^* &= E_\nu^* - E_l^* = \frac{M_N \nu - Q^2}{W} \\ Q^* &= \sqrt{Q^2 + \nu^{*2}} \\ a &= 1 + \frac{W^2 + Q^2 + M_N^2}{2M_N W} \end{aligned}$$

$$\begin{aligned} c_L^{(\lambda)} &= \frac{K}{2} [j_x^{*(\lambda)} + i j_y^{*(\lambda)}] \\ c_R^{(\lambda)} &= \frac{K}{2} [j_x^{*(\lambda)} - i j_y^{*(\lambda)}] \\ c_S^{(\lambda)} &= K \sqrt{\left| (j_0^{*(\lambda)})^2 - (j_z^{*(\lambda)})^2 \right|} \end{aligned}$$

$$\begin{aligned} e_L^\mu &= \frac{1}{\sqrt{2}} (0, 1, -i, 0) \\ e_R^\mu &= \frac{1}{\sqrt{2}} (0, -1, -i, 0) \\ e_{(\lambda)}^\mu &= \frac{1}{\sqrt{Q^2}} (Q_{(\lambda)}^*, 0, 0, \nu_{(\lambda)}^*) \end{aligned}$$

$$K = \frac{|\mathbf{q}|}{E_\nu \sqrt{2Q^2}}$$

The neutrino scattering in the forward direction is described by the Adler PCAC theorem [19]. The inelastic charged current reaction

$$\nu_\mu + A \rightarrow \mu^- + F \quad (112)$$

where A is a nucleus and F denotes an inelastic channel, the cross section, neglecting the muon mass, is

$$\left(\frac{d\sigma}{dxdy} \right)_{PCAC} = \frac{G^2 ME}{\pi^2} f_\pi^2 (1-y) \sigma(\pi^+ + A \rightarrow F) \Big|_{E_\pi = Ey} \quad (113)$$

where $x = Q^2/2m\nu$ and the $y = \nu/E$, and ν again is the energy transfer and E the neutrino energy. The pion decay constant has the value $f_\pi = 0.93 m_\pi$. The extrapolation of the PCAC formula to non-forward angles is given by a slowly varying form-factor $\left[\frac{M_A^2}{M_A^2 + Q^2} \right]^2$ with $M_A \approx 1\text{GeV}$. So the cross section has a following form

$$\frac{d\sigma}{dxdydt} = \frac{G^2}{4\pi^2} f_\pi^2 \frac{1-y}{y} A^2 \frac{1}{16\pi} \left[\sigma_{tot}^{\pi^+ N}(E_\pi = Ey) \right]^2 (1+r^2) \left(\frac{M_A^2}{M_A^2 + Q^2} \right)^2 e^{-b|t|} F_{abs}(E_\pi = Ey) \quad (114)$$

$|t| = |(p_\pi - q)^2| = (\mathbf{p} - \mathbf{q})^2$, A is a number of nucleons in the nucleus, b is related to nuclear radius R by

$$b = \frac{1}{3} R^2, \quad (R = R_0 A^{1/3}), \quad (115)$$

and F_{abs} is a t-independent attenuation factor representing the pion absorption in the nucleus.

FIG. 2. In the top predictions for F_2 for ep scattering in the original FKR model and in the model of this paper for $Q^2 = 0.225$ GeV 2 and $Q^2 = 1.025$ GeV 2 are shown. The data is taken from [26]. In the bottom the fractions of the measured strength predicted by both models are presented.

Graczyk and Sobczyk, Phys.Rev.D77:053001,2008